Preliminary Study of Radioactive Limonite in Colorado, Utah, and Wyoming GEOLOGICAL SURVEY BULLETIN 1046-N This report concerns work done on behalf of the U.S. Atomic Energy Commission and is published with the permission of the Commission # Preliminary Study of Radioactive Limonite in Colorado, Utah, and Wyoming By T. G. LOVERING and E. P. BERONI CONTRIBUTIONS TO THE GEOLOGY OF URANIUM GEOLOGICAL SURVEY BULLETIN 1046-N This report concerns work done on behalf of the U.S. Atomic Energy Commission and is published with the permission of the Commission # UNITED STATES DEPARTMENT OF THE INTERIOR FRED A. SEATON, Secretary ### GEOLOGICAL SURVEY Thomas B. Nolan, Director The Library of Congress has cataloged this publication as follows: Lovering, Tom Gray, 1921- Preliminary study of radioactive limonite in Colorado, Utah, and Wyoming, by T. G. Lovering and E. P. Beroni. Washington, U. S. Govt. Print. Off., 1959. iv, 339-384 p. illus., maps, diagrs., table. 25 cm. (U. S. Geological Survey. Bulletin 1046-N. Contributions to the geology of uranium) "Literature cited": p. 371. 1. Iron ores—The West. 2. Radioactivity. 3. Uranium ores—The West. 1. Beroni, Ernest Pete, 1919— joint author. 11. Title: Radioactive limonite in Colorado, Utah, and Wyoming. (Series: U. S. Geological Survey. Bulletin 1046—N. Series: U. S. Geological Survey. Contributions to the geology of uranium) 622,349 # CONTENTS | • | | |---------|--| | | t | | | etion | | | 98 | | | low Cat area, Grand County, Utah | | | w-Bonniebell claims, Uintah County, Utah | | | ver Cliff mine, Niobrara County, Wyo | | Gol | den Gate Canyon area, Jefferson County, Colo | | | mond J ranch, El Paso County, Colo | | | eky Break iron mine, Chaffee County, Colo | | | ay hot springs, Ouray County, Colo | | Haj | puta ranch area, Custer County, Colo | | | vderhorn district, Gunnison County, Colo | | | 'Y | | | re cited | | rudex"" | | | | | | | ILLUSTRATIONS | | | | | | | | PLATE | 42. Photograph and autoradiograph of polished section from radio- | | | active shear zone, Haputa ranch Faces | | Figure | 34. Index map showing localities examined for radioactive limonite | | | 35. Graph showing variations in equivalent uranium and in | | | uranium and other metals, Cactus Rat claim | | | 36. Graph showing variations in equivalent uranium and in uranium and other metals, Snow-Bonniebell claims | | | 37. Map of part of the Silver Cliff mine | | | 38. Graph showing variations in equivalent uranium and in uranium and other metals, Buckman adit | | | 39. Graph showing variations in equivalent uranium and in uranium and other metals, Union Pacific property | | | 40. Sketch map of radioactive-limonite zone on Diamond J | | | ranch | | | uranium and other metals, Diamond J ranch | | | 42. Sketch map showing general geology around Lucky Break iron mine | | | 43. Geologic map of part of the Haputa ranch | | | 44. Graph showing variations in equivalent uranium and selected metals, Haputa ranch. | | | 45. Graph showing variations in equivalent uranium and selected metals, Little Johnny vein | | | 46. Graph showing variations in equivalent uranium and selected metals, Jeanie No. 2 claim | | | 47. Sketch of southeast wall of bulldozer cut, Jeanie No. 2 claim | | | | ### CONTENTS # TABLES | TABLE | 1. | Description and radioactivity and X-ray analyses of samples | Page | |-------|-----|---|------| | | | from Lucky Break iron mine | 357 | | | 2. | Spectrographic analyses of selected elements in drill core from mineralized shear zone, Haputa ranch | 362 | | | 3. | Petrographic description of thin and polished sections cut from selected samples | 368 | | ; | 4. | Elements showing significant and possibly significant correla-
tion with radioactive material in localities examined | 370 | | | 5. | Description and analyses of samples from Yellow Cat area | 372 | | | _ | Description and analyses of samples from Snow-Bonniebell claims | 373 | | | 7. | Description and analyses of samples from Silver Cliff mine | 374 | | | _ | Description and analyses of samples from Golden Gate Canyon area | 375 | | | n | Spectrographic analyses of samples from Golden Gate Canyon | 910 | | | ð | area | 376 | | | 10 | Description and analyses of samples from Diamond J ranch. | 377 | | | | | 311 | | | | Spectrographic analyses of samples from Lucky Break iron mine | 378 | | | 12. | Description and analyses of samples from Ouray hot springs tufa deposits | 379 | | | 13. | Description and analyses of samples from Haputa ranch area | 380 | | | | Description and analyses of samples from Powderhorn district. | 381 | ### CONTRIBUTIONS TO THE GEOLOGY OF URANIUM # PRELIMINARY STUDY OF RADIOACTIVE LIMONITE IN COLORADO, UTAH, AND WYOMING By T. G. LOVERING and E. P. BERONI ### ABSTRACT Nine radioactive-limonite localities of different types were sampled during the spring and fall of 1953 in an effort to establish criteria for differentiating limonite outcrops associated with uranium or thorium deposits from limonite outcrops not associated with such deposits. The samples were analyzed for uranium and thorium by standard chemical methods, for equivalent uranium by the radiometric method, and for a number of common metals by semiquantitative geochemical methods. Correlation coefficients were then calculated for each of the metals with respect to equivalent uranium, and to uranium, where present, for all the samples from each locality. The correlation coefficients may indicate a significant association between uranium or thorium and certain other metals. Occurrences of specific metals that are interpreted as significant vary considerably for different uranium localities but are more consistent for the thorium localities. Samples taken from radioactive outcrops in the vicinity of uranium or thorium deposits can be quickly analyzed by geochemical methods for various elements. Correlation coefficients can then be determined for the various elements with respect to uranium or thorium; if any significant correlations are obtained, the elements showing such correlation may be used as indicators of uranium or thorium elsewhere in the area. Soil samples of covered areas in the vicinity of the radioactive outcrop may then be analyzed for the indicator elements and any resulting anomalies used as a guide for prospecting where the depth of overburden is too great to allow the use of radiation-detecting instruments. Changes in color of limonite stains on the outcrop may also be a useful guide to ore in some areas. Correlation coefficients of the associated indicator elements, used in conjunction with petrographic evidence, may be useful, too, in interpreting the origin and paragenesis of radioactive deposits. ### INTRODUCTION The radioactive-limonite localities discussed in this report were examined in order to determine whether field criteria could be found that would differentiate between indigenous radioactive limonite and transported radioactive limonite. Nine localities with differing geologic environments and types of radioactive material were selected. At each locality samples were taken of both the radioactive and non-radioactive material; wherever possible, a continuous channel sample, consisting of individual samples representing 1-foot segments, was taken across the radioactive-limonite zone and into the nonradioactive material on both sides. Changes in color and texture were noted. The samples were analyzed for equivalent uranium and for uranium and other metals for which geochemical field tests are available. The purpose of the analyses was to determine whether any of these metals show significant correlations, or dispersion halos, with respect to uranium or thorium in the outcrop. Semiquantitative spectrographic analyses for about 60 elements were obtained on the samples from some of the localities. tivity of both spectrographic and geochemical analysis varies greatly from one element to another. The spectrograph will reveal the presence of as little as 0.00005 percent silver in a sample but cannot detect mercury in concentrations less than 0.1 percent. The concentrations of the elements are reported in semiquantitative spectrographic analyses in powers of 10 with (+) plus or (-) minus appended, when applicable, to indicate whether the concentration is near the top or bottom of the range, thus: $0.X^{+}=0.5-1.0$ percent, 0.X=0.2-0.5percent, 0.X = 0.1-0.2 percent; comparisons of this type of semiquantitative results with those obtained by quantitative methods, either chemical or spectrographic, show that the assigned group includes the quantitative value about 60 percent of the time. geochemical analyses are reported in parts per million rather than in percent, and are accurate approximately to the first significant figure. Most of the field examinations were made by the authors during the latter part of October 1953. The Lucky Break iron mine was visited by T. G. Lovering and W. R. Griffitts in June 1953, and the mines in the Golden Gate Canyon area were visited and sampled by E. P. Beroni early in November 1953. The localities discussed in this report are shown on the index map (fig. 34). Correlation coefficients have been calculated for each group of samples in an attempt to express mathematically the relative degree of association between the radioactive elements and some of the other metals in the sample. The authors feel that where high correlations were obtained the possibility of a significant association warrants further investigation, even though the small number of samples obtained from the various localities does not constitute a valid approximation to a representative statistical sample. The correlation coefficients were determined by a modification of the method used by Miesch and Shoemaker
(1953, written communication). In calculating the correlation coefficients, all assays were first expressed in parts per million in order to make relative concentrations of the various elements more readily apparent. The logarithms of the assays were then tabulated and average values for the FIGURE 34.—Index map showing localities examined for radioactive limonite. log concentrations of each element were determined. The use of logarithms was considered preferable to the use of straight assay data because of the extreme range in concentrations represented by the assays. (The logarithmic transformation greatly decreases the effect of a few extremely high values, thus making correlations more nearly representative of the whole group of assays involved.) Next, for each element, the deviation from the average was determined for each log assay: these deviations were then squared and the sum of the squares was found so that the standard deviation could be calculated according to the formula: $$\bar{\sigma} = \sqrt{\frac{\Sigma D^2}{n-1}}$$ where $\overline{\sigma}$ =standard deviation, D=deviation from the mean log assay, n=number of assays. The individual log assays for equivalent uranium and for uranium, where present, were next multiplied by the corresponding log assays of each of the other elements in turn, and the mean value of the products determined thus: $$M = \frac{\sum ab}{n}$$ where M=mean product, Σ =summation, a=uranium log-assay value, b=log-assay value of some other element, n=number of assays. The correlation coefficients were then calculated according to the formula $$\mathbf{\bar{r}}_{ab} \!\!=\!\! \frac{\frac{\boldsymbol{\Sigma}ab}{n} \!\!-\!\! \left(\boldsymbol{\Sigma}\frac{a}{n} \!\cdot \boldsymbol{\Sigma}\frac{b}{n}\right)}{\overline{\boldsymbol{\sigma}}a \!\cdot \! b\overline{\boldsymbol{\sigma}}}$$ where \bar{r} =correlation coefficient, a=log assay eU or U, b=log assay of one of the other elements, $\bar{\sigma}a$ =standard deviation for U, $\bar{\sigma}b$ =standard deviation for the other element. A perfect positive correlation is ± 1 , a perfect inverse relationship is indicated by a correlation of -1, and a completely random distribution of two elements with respect to each other is represented by a correlation of 0. For normally distributed populations, the threshold of significance of a correlation coefficient is inversely proportional to the number of samples analyzed. Most of the individual sample groups collected for this study contained no more than 5-15 samples, so only those correlation coefficients exceeding ± 0.4 were considered significant (Dixon and Massey, 1951, p. 164). Only those elements were correlated that showed a significant variation in concentration from one sample to the next in each group. No elements were correlated whose concentration fell below the threshold of analytical sensitivity in more than 25 percent of the samples within a given group. If the concentration of an element fell below the threshold of sensitivity in only a few samples within a group, the concentration of that element was arbitrarily assigned to the middle of the next lower order of magnitude. For example, the arsenic concentration of 2 samples from the Little Johnny mine area was reported as <10 ppm (parts per million); these samples were assigned a value of 5 ppm. If a few analyses were reported as <1 ppm, the same procedure was followed, but all assays were multiplied by 10 to avoid the use of negative logarithms. The writers wish to express their appreciation to the analysts of the U. S. Geological Survey who furnished the analytical data on which this report is based. H. E. Crowe and J. H. McCarthy made the geochemical determinations, and S. P. Furman and R. F. Dufour made the uranium, equivalent uranium, and thorium analyses. Thanks are also due to many members of U. S. Geological Survey field parties for valuable aid in finding outcrops for study and for assistance in understanding their geologic setting. The cooperation of the various owners in allowing access to their properties is much appreciated. The work was done on behalf of the Division of Raw Materials of the U. S. Atomic Energy Commission. ### LOCALITIES ### YELLOW CAT AREA, GRAND COUNTY, UTAH The Yellow Cat area, Thompson district, is principally within T. 22 S., Rs. 22 and 23 E., in east-central Grand County, Utah. The rocks exposed are the Summerville and Morrison formations of Jurassic age and consist of alternating conglomerates, sandstones, and mudstones of continental origin. More than a hundred thousand tons of uranium and vanadium ore has been produced from the area; nearly all of it came from sandstone beds in the Salt Wash member of the Morrison formation which overlies the Summerville formation with slight disconformity and is overlain conformably by the Brushy Basin member of the Morrison formation; the Brushy Basin member consists predominantly of red mudstones. All the rocks in the area dip gently to the north. A few gentle folds are present locally, but there is little evidence of faulting. The uranium-vanadium deposits of the Yellow Cat area have been examined and described by many geologists during the past fifty years. The most recent, and probably the most comprehensive, published report on the area was written by Stokes (1952). ### SAMPLES AND ANALYSES Thirteen samples were collected from the Yellow Cat area. All the samples were analyzed by geochemical-prospecting methods for a number of common elements, and a separate split of each sample was analyzed fluorometrically for uranium and radiometrically for equivalent uranium. [These analyses are shown in table 5, p. 372.] The variation of equivalent uranium and uranium and various other metals in a 7-foot vertical channel sample, taken on the Cactus Rat claim, is shown in figure 35. In order to avoid confusion, data are graphed only for those metals that appeared to show significant changes in concentration and for which assays were available on all samples. FIGURE 35.—Graph showing variations in equivalent uranium and uranium and other metals in the 7-foot vertical channel sample from the Cactus Rat claim, Grand County, Utah. Correlation coefficients for eight metals with respect to both uranium and equivalent uranium are shown in the table below. Correlation coefficients, Yellow Cat area | and the | | · [13 san | aples | • | | |------------|--------------------|------------|-------|--------------------|--------------------| | ROLL STATE | eU | Ţ | | εŲ | U , | | Mo | ¹ +0.38 | +0.29 | Cu | -0.07 | -0.06 | | As | $^{2}+.70$ | $^{2}+.65$ | V | $^{2}+.58$ | 2+.70 | | Sb | $^{2}+.55$ | ¹+. 46 | Mn | ¹ —. 47 | ¹ —. 45 | | Zn | +.09 | +. 17 | Fe. | 01 | 08 | | | | | | | | ### CONCLUSIONS Information derived from samples taken in the Yellow Cat area suggests that geochemical prospecting for elements associated with uranium may be a useful tool in exploration, but there is no visible characteristic of the limonite that is diagnostic of proximity to uranium deposits. A comparison of thin and polished sections of sample F57 with those of sample F58 does not reveal any significant difference in the nature of the iron oxides that can be correlated with the difference in the uranium content. Red hematite breccia in a veinlet cutting goethite-impregnated sandstone (sample F61) is unexpected because of the proximity of this ferric oxide to carbonaceous material that might have been expected to reduce the iron to the ferrous state. The work of Tunnell and Posnjak (1931) has shown that under atmospheric conditions in the Fe₂O₃-H₂O-SO₃ system, goethite is stable below 130°C and hematite above that temperature. presence of gypsum indicates that the sulfate ion was probably avail-The late hematite thus suggests that moderately hot solutions may have come in along small fractures at some time after the lithification of the sandstone and the development of early goethite. The variation in metal content of the channel sample shown in figure 35 suggests leaching of iron from a zone about 2 feet below the surface and reconcentration of this iron in the surface layer. content appears to be completely unrelated to uranium content, manganese shows an inverse relationship with uranium, but arsenic, antimony, and molybdenum correlate positively with uranium. A study of the correlation coefficients shown in table on p. 344 also brings out the random distribution of uranium with respect to iron, its negative correlation with manganese, and its good positive correlation with arsenic and antimony. In addition, the table illustrates that vanadium gives a good correlation with uranium, but that for the total 13 samples, molybdenum does not correlate as well with uranium as it appeared to in the 7 samples that constitute the channel sample (table 5, p. 372). Zinc and copper, like iron, appear to have a more or less random distribution with respect to uranium. If more detailed sampling in this area should confirm the relationship between uranium and arsenic, antimony, and vanadium suggested by this preliminary work, geochemical prospecting for these indicator elements might be of value in the search for additional uranium deposits in the Yellow Cat area, where depth of overburden precludes the use of Geiger counter or scintillation counter. The close association of antimony and arsenic, as well as vanadium, with the uranium indicates that these two minor elements may also be present in small amounts in carnotite, which is the major ore mineral of the district. It also suggests the possibility that they were present in the primary mineral from which the carnotite was derived. ### SNOW-BONNIEBELL CLAIMS, UINTAH COUNTY, UTAH The Snow-Bonniebell claim group is in secs. 17, 18, and 24, T. 6 S., R. 24 E., in the eastern part of Uintah County, Utah. The claims are at an altitude of about 5,500 feet on the crest and the south slope of a hogback ridge of
sandstone of the Mesaverde formation of Cretaceous age. This sandstone ridge is on the southern flank of the large Split Mountain anticline; the ridge rises about 200 feet above a nearly level plain cut on the underlying Mancos shale to the north. Small areas of anomalous radioactivity occur at intervals along a high-angle normal fault which cuts the sandstone near the ridge crest. The fault trends nearly parallel to the sandstone outcrop and dips steeply southward. Spotty radioactive anamolies are also present as much as several hundred yards south of the fault. The Snow-Bonniebell group of claims was examined and sampled in 1950 by E. P. Beroni and F. A. McKeown (1952, p. 14-20). ### SAMPLES AND ANALYSES Eleven samples were collected from the Snow-Bonniebell claim group (table 6, p. 373). Three of these constitute a channel sample across a limonite seam on the east wall of an opencut on the Bonniebell No. 3 claim about a quarter of a mile south of the ridge crest. Six other samples were taken in consecutive 1-foot segments across a radioactive fault zone approximately half a mile east-northeast of the opencut. In addition, 2 grab samples of radioactive limonitic material were collected, 1 from the vicinity of the cut and 1 from the fault zone. All 11 samples contained less than 300 ppm of vanadium and less than 10 ppm of cobalt and nickel. The concentrations of other elements in these samples are shown in table 6. The graphs in figure 36 indicate the variations in concentrations of selected elements in the six samples collected across the fault zone. The correlation coefficients for uranium and equivalent uranium with respect to these elements are shown in table below. ### Correlation coefficients, Snow-Bonniebell claims | | | [11 sar | mples] | | • | |----|--------------------|------------------|--------|--------|--------| | | eU | \boldsymbol{v} | | · eU | U | | Zn | +0.04 | 1-0.40 | Fe | 1+0.38 | 1+0.39 | | Mo | 07 | 08 | As | +. 12 | 13 | | Mn | ³ +. 61 | *+. 65 | | | • : | ¹ Possibly significant. ² Probably significant. FIGURE 36.—Graph showing variations in equivalent uranium and in uranium and other metals in samples from fault zone, Snow-Bonniebell claims. ### CONCLUSIONS Compared to the wall-rock samples (F63-F64) on either side, sample F65 from the iron-stained clay seam on the wall of the opencut contains high concentrations of zinc, copper, arsenic, molybdenum, and uranium. Yet none of these elements shows significant correlations with uranium in the samples taken across the fault zone, half a mile away (table, p 346). Manganese, on the other hand, which shows no increase in concentration in the limonitic clay seam relative to the wall-rock samples in the opencut, is the only element of the group that correlates well with uranium in the fault zone. This may indicate that the elements concentrated in the clay seam were deposited with the clay, but that the uranium and manganese along the fault were deposited by ground water circulating along this permeable zone. It is, of course, also possible that the number of samples collected was too small to be representative and that the apparent correlations are merely coincidental. In any event, the available data do not appear to indicate the presence of any large concentrations of uranium minerals in this area. ### SILVER CLIFF MINE, NIOBRARA COUNTY, WYO. The Silver Cliff mine is in sec. 7, T. 32 N., R. 63 W., half a mile west of Lusk, Niobrara County, Wyo. The mine is at an altitude of about 5,200 feet and is near the crest of a prominent hill which is capped by dense brown quartzite of Cambrian age. The quartzite lies unconformably on a Precambrian metamorphic complex which consists of schist, gneiss, and quartzite and is intruded by pegmatite dikes. A high-angle northward-trending reverse fault that dips about 60° E. is exposed near the summit of the hill where Precambrian rocks in the hanging wall have been moved into contact with the quartzite of Cambrian age of the footwall. The Silver Cliff mine was first opened in 1880; in addition to uranium, gold, silver, and copper have been produced there. The ore deposits are localized along the reverse fault and in fractured quartzite of Cambrian age in the footwall. The uranium deposits have been described by Lind and Davis (1919) and more recently by Wilmarth and Johnson (1954). ### SAMPLES AND ANALYSES Five samples were collected from 1 locality about 50 feet southwest of the entrance to the opencut leading to pit 1 (fig. 37 and table 7, p. 374). The table below gives the correlation coefficients for equivalent uranium with elements that were present in determinable amounts in at least four of the samples. # Correlation coefficients, Silver Cliff mine [5 samples] ¹ Possibly significant. ² Probably significant. FIGURE 37 .- Map of part of the Silver Cliff mine showing sampled locality. ### CONCLUSIONS The relatively high correlations between equivalent uranium and all the other elements tested, with the exception of iron, suggest that these elements were introduced along the same open fractures in the relatively dense impermeable quartzite and were then deposited in films or coatings on the fractures. The brown quartzite contains some indigenous iron oxide, as shown by rounded grains of hematite in a thin section of sample F75; the barren red quartzite represented by sample F77 contains several times as much iron, in the form of primary red hematite, as any of the other four samples. This indigenous iron oxide could easily account for the lack of correlation between uranium and iron. Sample F77 also contains an unusually large amount of nickel (30 ppm) and of copper (150 ppm). samples of the red quartzite, collected from separate localities a thousand feet or more away from the mine workings, also contained about 30 ppm of nickel and about 120 ppm of copper. These abnormal concentrations suggest that a certain amount of copper and nickel, as well as iron, was originally present in the sediments from which the quartzite bed was derived. The close association between equivalent uranium and zinc, copper, arsenic, molybdenum, and manganese in samples from this deposit suggests that some or all of these five elements might be useful as uranium indicators for prospecting in this area. ### GOLDEN GATE CANYON AREA, JEFFERSON COUNTY, COLO. The Golden Gate Canyon area is in T. 35 S., R. 70 W., Jefferson County, Colo. Most of the uranium prospects are near the bottom of the canyon at an altitude of 6,500 to 7,000 feet. Rocks exposed in the area consist of a thick series of steeply dipping schists and gneisses of the Precambrian Idaho Springs formation. These rocks have a regional trend of about N. 80° E.; they have been cut by numerous faults and breccia "reefs" which strike northwestward and dip steeply. Pitchblende and base-metal sulfides appear to have been localized by the intersection of northwestward-trending faults or fractures with certain favorable stratigraphic zones in the Idaho Springs formation. The uranium deposits of the Golden Gate Canyon area have been studied and described by Adams, Gude, and Beroni (1953). Two of these deposits, at the Union Pacific prospect and at a road cut near the portal of the Buckman adit, were sampled for this study. ### SAMPLES AND ANALYSES Ten samples were collected from the two localities examined (table 8, p.375); four of these constitute a discontinuous channel sample across the radioactive zone in a road cut near the portal of the Buckman adit; the other six constitute a channel sample across the uranium-bearing vein and breccia zone exposed near the collar of the shaft on the Union Pacific property. All samples were analyzed for equivalent uranium, uranium, copper. lead, zinc, arsenic, antimony, and molvbdenum. Correlation coefficients were determined for both uranium and equivalent uranium with respect to the other six elements (table below). Semiquantitative spectrographic analyses were made of the 10 samples in order to determine whether any elements, in addition to the 6 tested geochemically, showed significant occurrence in relation to uranium (table 9, p. 376). ### Correlation coefficients, Golden Gate Canyon area ### [10 samples] | | $eoldsymbol{U}$ | $oldsymbol{v}$ | | eU | \boldsymbol{v} | |----|-----------------|----------------|----|-------|------------------| | Cu | - 0. 24 | +0.11 | As | +0.13 | +0.02 | | Pb | | | | | | | Zn | +. 11 | +.02 | Mo | 1+.45 | +.34 | ¹ Possibly significant. ### CONCLUSIONS The correlation coefficients calculated for all 10 samples appear to indicate a very poor correlation between uranium and the other metals, with the possible exception of molvbdenum. However, when the assay values for the various metals are plotted separately against those of uranium and equivalent uranium for the two channel samples (figs. 38 and 39), it is apparent that this is not true. In the samples both from the Buckman adit and the Union Pacific prospect, the content of copper, lead, arsenic, and antimony, as well as molybdenum, tend to vary directly with uranium content. The poor correlation coefficients may be explained by the fact that the uranium content was high relative to the other metals at the Buckman adit, but, at the Union Pacific prospect the reverse was true. When the samples from the two localities were pooled for statistical study, the highest uranium assays did not correspond to the highest assays for the other metals; consequently, the correlation coefficients for the pooled sample were much lower than they would have been for either deposit had the samples not been combined. This indicates a pitfall to be avoided in the application of correlation coefficients to assay data. If too many samples from different localities are combined in an effort to obtain a significantly large number of analyses for statistical treatment, the resulting correlation coefficients may obscure rather than emphasize the
relationships sought. A study of the semiquantitative spectrographic analyses (table 9, p. 376) suggests that silver, bismuth, yttrium, and ytterbium may also be closely associated with uranium in these deposits. FIGURE 38.—Graph showing variations in equivalent uranium and in uranium and other metals, Buckman adit, Golden Gate Canyon. FIGURE 39.—Graph showing variations in equivalent uranium and in uranium and other metals, Union Pacific property, Golden Gate Canyon. ### DIAMOND J RANCH, EL PASO COUNTY, COLO. The Diamond J ranch is about 10 miles north-northeast of Colorado Springs in T. 12 S., R. 66 W. The deposit, on the north face of a low hill, at an altitude of about 6,500 feet, was discovered in 1951 by H. E. It is in the nearly flat-lying Dawson arkose of Late Cretaceous and Paleocene age and consists of an irregular body of coarse sandstone and arkosic conglomerate heavily impregnated with iron and manganese oxide. It is very irregular in form with small local "rolls", has a northwesterly trend, and appears to be nearly 150 feet long with a maximum width of about 25 feet and a maximum exposed thickness of about 10 feet (fig. 40). L. R. Page and G. B. Gott made a reconnaissance examination and sketch map of this deposit in 1952 (written communication). FIGURE 40.—Sketch map of radioactive-limonite zone on Diamond J ranch, showing sampled localities. ### SAMPLES AND ANALYSES Thirteen samples were collected from the deposit. Localities sampled are shown on figure 40. All samples were analyzed for equivalent uranium, uranium, zinc, lead, copper, nickel, cobalt, antimony, arsenic, molybdenum, manganese, and iron (table 10, p. 377). The variation in concentration of equivalent uranium, uranium, zinc, copper, arsenic, molybdenum, manganese, and iron for both the vertical and horizontal samples is shown in figure 41. Correlation coefficients which were calculated for copper, zinc, arsenic, molybdenum, manganese, and iron with respect to both equivalent uranium and uranium in all 13 samples, are given below. ### Correlation coefficients, Diamond J ranch | • | | [13 sa | mples] | | | |----|------------|------------------|--------|---------------|--------------| | * | eU | \boldsymbol{v} | 1 | e U | . v " | | Cu | 1-0.66 | -0.27 | Mo | -0.12 | 1-0.55 | | Zn | +.13 | 30 | Mn | ² 3 9 | 31 | | As | 16 | 15 | Fe | — . 09 | 34 | ¹ Probably significant. ² Possibly significant. FIGURE 41:-Graph showing variations in equivalent uranium and in uranium and other metals in samples taken longitudinally and vertically across radioactive zone. Diamond J ranch. # CONCLUSIONS and tablus? of the streets in " = "Letted", The negative or nearly random correlation of uranium and equivalent uranium with the other elements in this suite of samples is quite unusual. Field observations and petrographic studies indicate that iron and manganese exides containing small amounts of copper, zinc, arsenic, and molybdenum were probably introduced early. The solutions from which they were deposited appear to have attacked the quartz but not the feldspar, suggesting that these solutions may have been alkaline rather than acid. At a later time uranium and possibly silica were introduced along small fractures; the negative correlations between uranium and the other elements suggest that the other elements were locally leached out at the same time uranium was deposited, although there is no petrographic evidence of such leaching. The low uranium content with respect to equivalent uranium in these samples, particularly in sample F16, suggests leaching of uranium and residual enrichment in its daughter products. This probably represents recent ground-water action. ### LUCKY BREAK IRON MINE, CHAFFEE COUNTY, COLO. The Lucky Break iron mine is about a mile northwest of the junction of the Turret and Whitehorn roads in Chaffee County, Colo. The deposit is at an altitude of about 9,000 feet, just south of the crest of a small ridge. In the vicinity of the mine, dark irregular bands of massive red and black iron oxides have replaced limestone of Devonian and Mississippian age. This limestone has been intruded by a large rhyolite prophyry sill a few hundred feet northeast of the mine (fig. 42). FIGURE 42.—Sketch map showing general geology of the area around Lucky Break iron mine. Geology generalized from an aerial photograph. (Since this report was prepared, the unit shown above as unnamed limestone has been classified as the Leadville limestone and Dyer dolomite member of the Chaffee formation, undifferentiated.) According to K. G. Brill (1948, written communication) the deposit is cut and offset by a north-northwestward-trending normal fault which dips steeply to the east. Intense alteration in the vicinity of the mine appears to have obscured this fault. Development on the property in June 1953 consisted of a large glory hole roughly 150 feet in diameter and 100 feet deep with a short adit which provided access from a haulage road to the bottom of the pit on the south side. The surrounding area has been studied by W. R. Griffitts, who accompanied the senior author to this locality in June 1953. ### SAMPLES AND ANALYSES Four samples were collected from the south wall of the pit a few feet west of the adit (table 1). All four were analyzed radiometrically for equivalent uranium and spectographically for 36 elements: X-ray (powder diffraction) studies were also made on all four samples in order to verify the major mineral constituents (table 11, p. 378). Table 1.—Description and radioactivity and X-ray analyses of samples from the Lucky Break iron mine | | | | | | Analyses | |--------------|---|------|--|----------------------|--------------------------------| | Sample | Locality | Туре | Description | eU
(per-
cent) | Mineral con-
stituents | | F1-TL-53 | 10 ft west of adit, on south wall of pit. | Grab | Moderate reddish-brown
to dusky-red fine-
grained hematitic iron | 0.002 | Hematite. | | F1A~TL-53 1. | do | do | ore. Blackish-red ore with moderate reddish-orange and dark yellowish- orange bands. | . 002 | Hematite, goethite. | | F2-TL-53 1 | west of adit, on | do | Dusky-red fine-grained
hematitic iron ore. | .018 | Hematite, goethite,
quartz. | | F3-TL-53 1 | south wall of pit. | do | do | . 069 | Hematite, quartz. | [Analysts: E. J. Fennelly and W. F. Outerbridge] ### CONCLUSIONS Megascopically, there is little to distinguish the radioactive from the nonradioactive material in this deposit. Examination of the mine walls with a Geiger counter suggests that the most highly radioactive material is localized along late fractures. Examination of a section cut from the most radioactive specimen shows that small fractures filled with late quartz are more common in it than in the sections cut from nonradioactive material. A study of the spectrographic data indicates a tendency toward enrichment in copper, zinc, cobalt, beryllium, and yttrium and depletion in aluminum, titanium, ¹ For petrographic description see table 3. calcium, magnesium, sodium, potassium, barium, strontium, gallium, and zirconium, in the more radioactive material. It thus seems probable that uranium was introduced after the original replacement of limestone by iron oxide. The data suggest that the uranium was probably introduced along small fractures in the previously formed iron oxide body by solutions containing large amounts of silica and minor amounts of copper, zinc, and cobalt. If this hypothesis is correct, it could indicate the proximity of a uraniferous base-metal sulfide body from which these solutions were derived. ## OURAY HOT SPRINGS, OURAY COUNTY, COLO. The Ouray hot springs deposits are near the bottom of a steep-walled canyon near the southwest edge of Ouray, Colo., just east of the Uncompangre River, at an altitute of 7,700 feet. The tufa deposits from the springs are interbedded with Quaternary stream gravel and overlie Ouray limestone of Devonian age on the northwest side of the northeastward-trending Ouray fault. This fault brings the Ouray limestone down against Precambrian slates and phyllites on the southwest. The Ouray hot springs are in the area described in Burbank's report (Burbank, 1940), and their location is shown on his map. These deposits are briefly described in a later report by Burbank and Pierson (1953). SAMPLES AND ANALYSES Five samples of tufa were collected from 2 localities 100 yards apart. Three samples of tufa were collected near the fault which is about 250 feet southeast of the Canyon Creek road bridge over the Uncompanger River; the other 2 were from the east bank of the river about 50 feet north of this bridge. All five samples were analyzed for equivalent uranium, uranium, zinc, lead, copper, nickel, cobalt, molybdenum, arsenic, antimony, vanadium, manganese and iron. The uranium content of all samples was <20 ppm and the copper and nickel content was <10 ppm. Results of the other analyses are shown in table 12, p. 379. Correlation coefficients were determined for zinc, antimony, arsenic, molybdenum, manganese, and iron with respect to equivalent uranium in all five samples as shown below. The control of any property of the control One sample of radioactive tufa collected from this deposit by Burbank and Pierson was analyzed for uranium and equivalent uranium, and also was submitted to semiquantitative spectrographic analyses. This sample contained 0.11 percenteU and 0.001 percent U. Other elements detected were present in the following concentrations: | Element | Percent 1 | |-------------------------------|-----------| | Mn | XX. | | Ba, Ca, Fe, Si, Sr, W | X. | | Al, As, Mg, Na | | | Be, Cu, Mo, Sb, Ti, Tl, V, Zn | | | Co, Pb, Zr | | | Cr | | ¹ See Introduction, p. 340, for explanation of values. ### CONCLUSIONS The colloidal
texture of manganese oxide, evident in polished sections, and the high positive correlation between equivalent uranium and manganese suggest that the radioactive element was adsorbed by colloidal manganese oxide hydrate and precipitated with it. The high ratio of equivalent uranium to uranium suggests that the radioactive element now present in these deposits is probably radium. The unusually large amounts of tungsten, molybdenum, arsenic, antimony, and zinc in these samples also suggest the possibility of a uraniferous base-metal sulfide ore body in the vicinity, from which radium has been leached by the hot spring waters. Several silver-lead-zinc deposits occur in the Paleozoic rocks near the Ouray fault, within a mile of the Ouray hot springs (Burbank, 1940). ### HAPUTA RANCH AREA, CUSTER COUNTY, COLO. The Haputa ranch area is in the western foothills of the Wet Mountains 4 miles east-northeast of Querida in Custer County, Colo. The deposit, which was examined and sampled in detail, is a small open cut at an altitude of about 9,250 feet. The deposit is in a northwest-ward-trending shear zone cutting Precambrian amphibolite which has been intruded by a biotite granite gneiss about 25 feet south of the shear zone. An andesite dike, striking parallel to the shear zone, cuts the amphibolite near its contact with the gneiss (fig. 43). Drill-hole data indicate that this dike crosses the shear zone at a depth of about 100 feet. This locality has previously been examined by Christman and others (1953, p. 10–12, 32) and it is described in their report as "drill hole Ha-8." FIGURE 43.—Geologic map of part of the Haputa ranch. ### SAMPLES AND ANALYSES Eleven samples were collected from the Haputa ranch area. Nine of these are consecutive 1-foot channel samples across the radioactive zone shown in figure 43; the other two are selected grab samples. All 11 samples were analyzed radiometrically for equivalent uranium and geochemically for zinc, lead, copper, nickel, cobalt, arsenic, antimony, molybdenum, vanadium, manganese, and iron. In addition, three of the more radioactive samples were analyzed chemically for thorium. The results of these analyses are shown in table 13, p. 380. A special sample of the thorium-bearing mineral was analyzed spectrographically by Katherine E. Valentine, and the results of this analysis were made available by R. A. Christman. The analysis shows the following components: | Element | Percent 1 | |---|----------------| | Si, Th | XX. | | Fe | \mathbf{X} . | | Ba, Ca, Ce, Cu, La, Nd, Pb, Y | $\mathbf{.x}$ | | Al, B, Co, Dy, Er, Eu, Gd, Lu, Ni, Pr Yb | .0X | | Be, Mg, Mn, Mo, Sr, V, Zr | .oox | | Ag, Cr, Ti | .000X | | ¹ See Introduction, p. 340, for explanation of values. | | An exploratory diamond-drill hole cut the shear zone at a depth of 140-160 feet beneath the exposure from which samples F18-F26 were taken. The core from this hole was analyzed spectrographically Table 2 shows the concentrations of the same by G. W. Boves. elements in the drill core for which geochemical assays were made on samples from the outcrop. The corrected sample lengths and equivalent-uranium concentration of drill-core samples were taken from Christman and others, 1953, p. 14, table 5. The variations in concentration of equivalent uranium and selected elements in the 9-foot horizontal channel sample taken at the outcrop are shown in figure 44. Data are graphed only for those elements that showed significant changes in concentration. Correlation coefficients were determined for zinc, lead, copper, nickel, arsenic, antimony, vanadium, and manganese with respect to equivalent uranium in all 11 samples for which geochemical assay data are available (table below). ### Correlation coefficients, Haputa ranch area | | [11 sa | mplesj | | |----|-----------------|--------|-------------| | | eU | | εŪ | | Zn | +0.21 | As | $^{1}+0.67$ | | Pb | $^{1}+.76$ | Sb | 1+.77 | | Cu | $^{1}+.53$ | V | 1 59 | | Ni | ² 48 | Mn | 11 | ¹ Probably significant. Possibly significant. Table 2.—Semiquantitative spectrographic analyses of selected elements in drill core from mineralized shear zone, Haputa ranch 1 | | 1 | ı + + | |-----------------------|-------------------------|---| | | Fe | HHHHHHHHH | | | Mn | ++ + - +++
********************************** | | | Δ | ++++++
0000000000000000000000000000000 | | | Mo | 0 0 X - 0 0 X - 0 0 0 X - 0 0 0 X - 0 0 0 X - 0 0 0 X - 0 0 X - 0 0 0 X - 0 0 0 X - 0 0 0 X - 0 0 0 X - 0 0 0 X - 0 0 0 X - 0 0 X - 0 0 0 X - | | | qg | MMMMMMMMMM | | | As | OVVVVVVVV
WAXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | Analyst, G. W. Boyes] | Co | + + +
MINIIINNII
OMOMMMOOMM
0000000000
00000000000 | | [Analyst, | Ni | 00000000000000000000000000000000000000 | | | ηΩ | - + 1 + + + + + + + + + + + + + + + + + | | | Pb | | | | Zn | ************************************** | | | eU2 | 1, 300
360
360
370
370
370
370
370
370
370
370
370
37 | | | Sample length
(feet) | 40.0
7.7.7.7.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1 | ¹ See Introduction, p. 340, for explanation of values. ² Data from Christman and others, 1953, p. 14, table 5. Photograph (above) and autoradiograph of polished section of sample containing thorite (T), quartz with disseminated thorite, and limonite, from radioactive shear zone, Haputa ranch, Custer County, Colo. Much of the quartz has a rosy color caused apparently by submicroscopic particles of red hematite or thorite. Comparison of a polished section of sample F25, which is high in thorium, with its autoradiograph shows that these particles are radioactive (pl. 42). In some of the samples, the apparent dispersion of submicroscopic particles of a thorium mineral throughout quartz suggests that thorium may have been introduced in solution by hot silica-bearing waters and that some of it was precipitated simultaneously with the quartz. The high positive correlation between equivalent uranium and lead, copper, arsenic,
and antimony suggests that either these elements are present in the thorium minerals or that they form other minerals, probably sulfides, which are closely associated with the thorium minerals. The former hypothesis appears to be partly substantiated by the relatively high concentrations of lead and copper reported in the analysis of the pure thorium-bearing mineral and by the high correlation coefficients coupled with low concentrations of antimony and arsenic.1 A comparison of the assay data from the drill-core samples indicates a tendency toward enrichment in lead, vanadium, and manganese near the surface but little change in the concentration of equivalent uranium (which is directly proportional to thorium in this area), copper, nickel, cobalt, molybdenum, and iron to a depth of 150 feet. ### POWDERHORN DISTRICT, GUNNISON COUNTY, COLO. The Powderhorn district is in T. 47 N., R. 2 W., Gunnison County, Colo., at an average altitude of about 9,000 feet. Thorium occurs in scattered pods and lenses in prominent northeastward-trending silicified shear zones cutting Precambrian schist and gneiss. The surface exposures of these zones are heavily stained with hematite and limonite, and the country rock near them commonly has a bleached appearance. The Precambrian rocks of this area were described by J. F. Hunter (1925), and the thorium deposits have been studied by Olson and Wallace (1956). ### SAMPLES AND ANALYSES Twenty-two samples were collected from three localities in the Powderhorn district, as shown in table 14, p. 381. Some of the samples of radioactive vein material contained irregular finely porous areas. Examination with a hand lens shows that many of the individual pores consist of tiny, nearly square pits. This probably reflects the former presence of pyrite. All 22 samples were analyzed geochemically for zinc, lead, copper, nickel, cobalt, antimony, arsenic, molybdenum, vanadium, manganese, ¹ Antimony and arsenic cannot be detected by ordinary spectrographic methods in concentrations of less than 500-1,000 ppm, so it is not surprising that they were not reported in the spectrographic analyses. and iron. They were also analyzed for equivalent uranium, and two of the most radioactive were analyzed chemically for thorium (table 14, p. 381). The variation in equivalent uranium and some of the metals in samples taken across the Little Johnny vein and in the more widely spaced grab samples at the Jeanie No. 2 claim, is shown graphically in figures 45 and 46. Fig. 47 illustrates the location of samples from the Jeanie No. 2 claim relative to the vein. FIGURE 45.—Graph showing variations in amounts equivalent uranium and selected metals in sample taken across Little Johnny vein, at upper pit, Powderhorn district. Æigube, 46.....Graph, showing , variations in equivalent կրթուրյա and selected metals in samples, taken, 4t 5-foot, intervals on wall of out, Leanie, No., 2 slaim, Gunnison County, Colo. FIGURE 47.—Sketch of southeast wall of bulldozer cut, Jeanie No. 2 claim, Powderhorn district. Correlation coefficients were determined for zinc, lead, copper, antimony, arsenic, molybdenum, vanadium, manganese, and iron on all 22 samples (table below). ## Correlation coefficients, Powderhorn district | , · · · · · | [22 sa | mples] | | |-------------|------------|--------|------------| | eU | | eU | | | | | Mo | | | Pb | $^{1}+.71$ | V | $^{2}+.39$ | | Cu | +.15 | Mn | $^{2}+.46$ | | Sb | 1+.85 | Fe | $^{2}+.54$ | | As | | | | Probably significant. #### CONCLUSIONS The abundance of red quartz in the samples with a high thorium content indicates, as in the sample from the Haputa ranch area, that submicroscopic thorium-mineral particles may be disseminated throughout the quartz and that they may have formed contemporaneously with it. There is a crude relationship between limonite colors and thorium concentration. In general, the limonite stains change from yellowish or grayish brown through light brown and moderate brown as the vein is approached, to a characteristic moderate to dusky red in the high-thorium vein material. Petrographic studies reveal the presence of hematite pseudomorphs after pyrite in the high-thorium parts of the vein. This suggests a genetic relationship between the thorium ore and sulfide deposits which is also suggested by the relatively high correlation between equivalent uranium and iron, zinc, lead, arsenic, and antimony. The arsenic and antimony apparently are present as minor constituents of the thorium mineral ² Possibly significant. and do not form separate minerals associated with it. If this is true, it explains both the high correlation of arsenic and antimony with equivalent uranium and their low concentrations. #### SUMMARY The results of this study indicate that preliminary sampling of radioactive-limonite outcrops and geochemical analysis of the samples, followed by the determination of correlation coefficients from the assay data, may reveal important relationships between the radioactive element sought and other elements that may be associated with it. These correlation coefficients may be used in two ways: to eliminate randomly distributed elements and place emphasis on others that seem to show high correlations in further geochemical or geobotanical studies, and to aid, by supplementing petrographic examination, in interpreting the origin and paragenesis of the ore deposits. The results of petrographic studies of thin and polished sections of selected samples are summarized in table 3. Table 3.—Petrographic description of thin and polished sections cut from selected samples | Sample | Locality | Description | | | | | |-----------|---------------------------|---|--|--|--|--| | F1A-TL-53 | Lucky Break iron
mine. | Grains of steel-gray hematite surrounded by red hematite rims
in banded colloform goethite; numerous small angular quartz
fragments in goethite, and cavities filled with chalcedony, | | | | | | F2-TL-53 | do | Similar to F1A but contains less goethite; boundaries between
red and gray hematite are commonly gradational and undu- | | | | | | F3-TL-53 | do | lating, suggestive of replacement. Contains more steel-gray hematite than F2; gray hematite, followed by massive quartz which is embayed by microbreccia of red hematite, late quartz veinlets cut quartz framents. | | | | | | | Diamond J ranch | Angular fragments of quartz, orthoclase, and microcline in
matrix of dark-brown goethite, red hematite, and black wad
which fills voids in iron oxides and is cut by late quartz
veinlets. | | | | | | F16-TL-53 | do | Fewer fragments than F14, wad predominates over hematite
and goethite in matrix; some of goethite replaces red hematite,
some stains fractures in quartz and may be older than hema-
tite. | | | | | | F17-TL-53 | Haputa ranch area | | | | | | | F20-TL-53 | do | Biotite, hornblende, quartz, and plagioclase with accessory
magnetite and apatite are cut by veinlets of rosy quartz and
later goethite. | | | | | | F25-TL-53 | do | Altered feldspar fragments in rosy vein quartz contain few
grains of thorite; quartz is cut by veinlets of red hematite and
later goethite. | | | | | | F36-TL-53 | Powderhorn district | Deep-red quartz with numerous small isometric pseudomorphs
of hematite after pyrite; late veinlets of clear quartz cut red
quartz. | | | | | | | do | Few large quartz grains with late quartz overgrowths in matrix of fine-grained quartz alternating with bands of biotite; goethite coats some quartz grains; few tiny specks of red hematite or thorite in groundmass. | | | | | | F46-TL-53 | do | Red quartz cut by clear quartz veinlets; small hematite pseudo-
morphs after pyrite in both red and clear quartz; microbreccia
of clear quartz and goethite cements fragments of early red
quartz. | | | | | | | Ouray hot springs | Nodular masses of psilomelane with colloidal banding are cut
and partly replaced by dense massive hematite. | | | | | | F51-T1-53 | do | Calcite and goethite with subordinate psilomelane; goethite is younger than psilomelane; small cavities filled with late quartz or barite. | | | | | Table 3.—Petrographic description of thin and polished sections cut from selected samples—Continued | Sample | Locality | Description | |-----------|-------------------|--| | F57-TL-53 | Yellow Cat area | Subrounded grains of quartz, chert, and limonite-stained altered feldspar in a matrix of dark-brown goethite and cryptocrystalline quartz. | | F58-TL-53 | do | Quartz grains smaller and more angular, and chert less abun-
dant than in F57, few grains of chalcedony; goethite cement
more localized and lighter brown; some red hematite grains; | | F61-TL-53 | do | gypsum fills fractures. Small rounded grains of quartz and orthoclase cemented by cryptocrystalline quartz; cut by veinlet of brecciated red hematite altering to goethite cemented by late quartz. | | F74-TL-53 | Silver Cliff mine | Fine- to medium-grained rounded quartz grains in matrix of yellowish-orange goethite replacing calcite; few grains of magnetite and irregular masses of sooty chalcocite. | | F75-TL-53 | do | Similar to F74, with calcite predominant over goethite; quartz grains are stained red, and a few grains of red hematite are scattered throughout the matrix. | | F78-TL-53 | do | Large angular quartz grains embedded in a matrix of yellowish-
orange to light-brown goethite and green malachite which is
younger than goethite; microbreccia of chalcocite and quartz
embays quartz grains. | No single element for which
geochemical analyses were made showed consistently high correlations with uranium in all of the areas examined (table 4); however, in most of the uranium districts at least one other element appeared to show a significant correlation with uranium. In both thorium districts, on the other hand, high positive correlations were shown between thorium and lead, arsenic, and antimony. A larger number of thorium deposits should be studied in order to determine whether this association is widespread or merely an accidental result of the choice of areas for examination (table 4). If an element which has distinctively colored alteration products, such as copper, manganese, or cobalt, shows high correlation with uranium or thorium in a given area, then those colors may be useful as field guides to the prospector. The limonite colors observed by the authors did not appear to be particularly useful field guides for In general, the limonite stains on uranium-bearing outcrops ranged from light yellow brown through moderate brown to dusky brown; rarely were red iron oxides associated with uranium. This in itself does not, however, constitute a useful field guide in most areas because of the prevalence of brown limonite stains on barren outcrops. In the thorium deposits, on the other hand, samples with a high thorium content commonly exhibited a characteristic red color. In some of the deposits, such as the Jeanie No. 2, the color of the limonite stains changes from yellowish or grayish brown through light brown to moderate or dusky brown as the thorium deposit is approached. Small areas of porous limonite were noted in some of the highthorium samples from the Powderhorn district, and examination with a hand lens revealed numerous tiny square pits, which are thought TABLE 4.—Elements showing significant and possibly significant correlation with radioactive material in the localities examined | 2.2 | | - | +, por | ortive c | orrelat | 10n; - | , negat | +, positive correlation; -, negative correlation | relatio | | | | | | | | | | | |---|--------------|-------|--------|----------|----------------------|---------|---------|--|---------|-----|----|------------------------------|----|----------------------|---------|--------|----|----|---| | Locality | | | | Pro | Probably significant | dgnific | ant | | | | | | | Possibly significant | y signi | ficant | | | | | à | As | Ca | Fe | Mn | Mo | Z | Pb | As Cu Fe Mn Mo Ni Pb Sb | ۸ | Zn | As | V Zn As Cu Fe Mn Mo Ni Pb Sb | Fe | Mn | Mo | Ë | Pb | qs | > | | Yellow Cat area, Grand County, Utah. Show-Bonniebell claims, Uintah County, Utah. Siver Ollfi mine, Niobrara County, Wyo. Golden Gate Caryon area, Jefferson County, Colo. Diamond Jranch, El Paso County, Colo. Haputa ranch area, Custer County, Colo. Haputa ranch area, Custer County, Colo. | + ++ | + 1 + | + +++ | | | | | + ++ | + | + + | | + + + | | 1 + 1 | +++ | | | | + | to indicate the former presence of pyrite cubes in these areas. No sponge or boxwork textures were apparent in samples from any of the other localities examined. #### LITERATURE CITED - Adams, J. W., Gude, A. J., 3d, and Beroni, E. P., 1953, Uranium occurrences in the Golden Gate Canyon and Ralston Creek areas, Jefferson County, Colorado: U. S. Geol. Survey Circ. 320. - Beroni, E. P., and McKeown, F. A., 1952, Reconnaissance for uraniferous rocks in northwestern Colorado, southwestern Wyoming, and northeastern Utah: U. S. Geol. Survey TEI 308-A, issued by U. S. Atomic Energy Comm. Tech. Inf. Service, Oak Ridge, Tenn. - Burbank, W. S., 1940, Structural control of ore deposition in the Uncompangre district, Ouray County, Colorado: U. S. Geol. Survey Bull. 906-E, p. 189-265. - Burbank, W. S., and Pierson, C. T., 1953, Preliminary results of radiometric reconnaissance of parts of the northwestern San Juan Mountains, Colorado: U. S. Geol. Survey Circ. 236. - Christman, R. A., Heyman, A. M., Dellwig, L. F., and Gott, G. B., 1953, Thorium investigations 1950-52, Wet Mountains, Colorado: U. S. Geol. Survey Circ. 290. - Dixon, W. J., and Massey, F. J., Jr., 1951, Introduction to statistical analysis: New York, McGraw-Hill Co., 370 p. - Hunter, J. F., 1925, Pre-Cambrian rocks of Gunnison River, Colorado: U. S. Geol. Survey Bull. 777. - Lind, S. C., and Davis, C. W., 1919, A new deposit of uranium ore: Science, new series, v. 49, p. 441-443. - Olson, J. C., and Wallace, S. R., 1956, Thorium and rare-earth minerals in the Powderhorn district, Gunnison County, Colorado: U. S. Geol. Survey Bull. 1027-O, p. 693-723. - Stokes, W. L., 1952, Uranium-vanadium deposits of the Thompson area, Grand County, Utah: Utah Geol. and Mineralog. Survey Circ. 46. - Tunnell, George, and Posnjak, Eugen, 1931, The stability relations of goethite and hematite: Econ. Geology, v. 26, p. 337-343. - Wilmarth, V. R., and Johnson, D. H., 1954, Uranophane at Silver Cliff mine, Lusk, Wyoming: U. S. Geol. Survey Bull. 1009-A, p. 1-12. Table 5.—Description and analyses of samples from the Yellow Cat area [Analysts: H. E. Crowe, R. F. DuFour, S. P. Furman, J. N. Rosholt, J. L. Siverly, and James Wahlberg] | | | | | | | | | Anal | rses (p | Analyses (parts per million) | i ji | lg (iii | | | | | |--------------------------|--|-------------------|--|--------|-------------|----------|----------|----------|---------|------------------------------|-------------|---------|-----|----------|-------|--------------------| | Sample | Locality | Type | Description | | | | - | | | - | - | - | - | | | | | | | | | Ωe | Ω | Zn | Pb | Cu | ž | ဝိ | qg | As | Mo | > | Mn | Fe | | | Cactus Rat claim, | | | | | | | | | | | | | | | | | F54-TL-53 | Surface to 1-ft | Vertical | Light-gray barren arkosic con- | 90 | 82 | 200 | 0
V | 8 | 017 | 0TV | _ | 10 | 00 | 300 | 750 | 50,000 | | F55-TL-53 | 1- to 2-ft depth. | do.1 | Light-grave.
Light-gray medium-grained cross- | я | \
\
\ | 8 | 01V | 8 | 017 | | 63 | 10 | 00 | 900 | 200 | 20,000 | | F56-TL-53
F57-TL-53 2 | 2- to 3-ft depth
3- to 4-ft depth | do.¹do. | Pale yellowish-gray fine-grained sandstone with limonite coating | 120 | 210 | 200 | 92 0 | 20 | 15 | 2 O O | H 60 | 88 | 202 | 1,500 | 250 | 32, 000
30, 000 | | F58-TL-53 1 | 4- to 5-ft depth | do.1 | Same as F57, with less limonite | 1, 100 | 200 | ~10
\ | V 10 | 20 | V > 10 | 0I > | 2 | 009 | 200 | © | 250 | 38,000 | | F59-TL-53 | 5- to 6-ft depth | do.1 | Light-brown medium-grained sandstone impregnated with li- | 08 | 20 | 94 | 0F
V | 8 | 01 > | | 4 | 150 | 200 | 2300 | 200 | 32, 000 | | F60-TL-53 | 6- to 7-ft depth | do.1 | Light-brown and medium-gray | 240 | 300 | 100 | V 710 | 8 |)
V | | 4 | 150 | 32 | <300 | 1,000 | 39, 000 | | F61-TL-53 2 | Cactus Rat claim,
2 ft west of F56. | Selected
grab. | ignomerate. Is material in a "trash vith limonite-stained | 1,200 | 2,000 | 92 | 0.
V | ~ | 01> | 01. | ಣ | 150 | 32 | 10, 000 | 250 | 33, 000 | | F80-TL-53 | Allor No. 2 claim | Grab | Light-brown fine-grained sand-
stone with gray-brown clay | 400 | 430 | 200 | 0I V | 22 | 01. | 20 | - | 130 | 12 | 009 | V 200 | 10, 000 | | F81-TL-53 | Cactus Rat claim,
above F54. | Float | Reddish-brown mudstone of the
Brushy Basin with black man- | 10 | %
\ | 20 | V 710 | 8 | | 01
V | ⊽ | 01
V | 00 | <300 | 200 | 17,000 | | F82-TL-53 | Flat Top claim | Grab | ganese stain on surface. Light-buff fine-grained sandstone with light-brown to moderate- | 40 | \
\
\ | 02 | 017 |
✓ 10 | <10 | V \ | 61 | 150 | 200 | 009 | <200 | 11, 000 | | F83-TL-53 | ор | do | monite ccatings. wn medium-grained ar- ndstone with patches of e and dark-brown li- | 2, 400 | 2, 500 | 20 | 0.1
✓ | ~10
< | 0.
V | 01. | 4 | 100 | 150 | 1,500 | <200 | 14, 000 | | F84-TL-53 | F84-TL-53 Allor No. 2 claim | ор | monife. Pale-brown medium-grained sandstone with carnotite(?) and moderate-brown limonite costing fractures. | 1, 200 | 1,600 | 009 | V10 | 8 | V10 | 20 | 64 | 007 | & | 1, 500 | <200 | 13, 000 | | | | | | | | | - | | | | | | | | | | ¹ Samples F54-TL-53 through F60-TL-53 are 1-ft segments of a 7-ft channel sample taken vertically through the upper (no. 1) sand of the Salt Wash sandstone member; they are listed from the top downward, 2 See table 3 for petrographic description. 3 Concentration indeterminate because of interference. [Analysts: H. E. Crowe, R. F. DuFour, S. P. Furman, J. N. Rosholt, J. L. Siverly, and James Wahlberg] Table 6.—Description and analyses of samples from the Snow-Bonniebell claims | | | Fe | 10,000 | 22,000 | 7,000
49,000 | | 6,000 | 19,000 | 13,000 | 20,000 | 13,000 | 28,000 | | |--|----------------|---------|---|--|---|---|--------------------------------|--|--|--|---|----------------------------------|---| | | | Mn | <200 | 00°C | 000
VV | | 000
V | 750 | 903 | 750 | 250 | 750 | | | | | Mo | ⊽ | ⊽ |
1,000 | | 9 | က | 61 | ю - н | eo | 90 | | | | | As | 8 | 9 | 808 | | 9
V | 9 | 91 | 91 \ | V10 | 21 | | | , | (mdd) s | gg | = | 61 | ∵" | | ⊽ | ⊽ | ⊽ | ₩. | ⊽ | - | | | | Analyses (ppm) | Cu | <10 |)
V | 130 | | ล | æ | 28 | 222 | 25 | 22 | | | | 7 | Pb | <10 | <10 | 8 O
7 O | | 92 | V
710 | V 710 | 90
VV | V10 | \
\
10 | | | | | Zn | ล | 8 | 100 | | 8 | ล | 150 | 48 | 40 | 8 | | | | | Ω | 220 | 8 | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | | ا
ا | 480 | 380 | 170
340 | 02
V | 1,200 | | | | | οn | 190 | 8 | 88 | | 40 | 310 | 250 | 8128 | 8 | 200 | | | Analysis. H. P. Cione, H. P. Daron, S. F. B. B. B. | Description | | Light-gray medium-grained sand-
stone with bands of dark yellow- | Ish-orange limonite. Pale yellowish-brown laminated | A A | | Very light-gray medium-grained | Light-brown fine-grained sandstone with dusky-brown limonite coat- | ng. Pale yellowish brown fine-grained sandstone stained with dark yel- | lowish-orange innonite. do Dark yellowish-brown fine-grained sandstone with thin dusky yel- | lowish-brown claystone partings.
Very light-gray to yellowish-gray | Yellowish-brown fine- to medium- | grande sandstone with disky-
brown limonite and yellow-green
uranium mineral. | | 3. II. II. CIOMO, I | T | | Grab | 1-ft channel | do10-in. channel | | 1-ft channel | nedo | op | op | qo | Grab | | | medianul | 4110001 | · · | F62-TL-53 Bonniebell No. 3 claim | 2 ft north of F65 | F65opencut | Fault zone, ½ mile east-
northeast of opencut, | 1 ft south of fault | Fault zone | 1 ft north of faultdodo | 2 ft north of fault | 4 ft north of fault | F68-TL-53 North end: Fault zone | | | | ol amendo | ardingo | F62-TL-53 | F63-TL-53 2 ft north of | F64-TL-53 1 ft south of F65-TL-53 East wall of | | F66-TL-53 | F67-TL-53 | F69-TL-53 | F70-TL-53
F71-TL-53 | F72-TL-53 | F68-TL-53 | | [Analysts: H. E. Crowe, R. F. DuFour, S. P. Furman, J. N. Rosholt, J. L. Siverly, and James Wahlberg] Table 7.—Description and analyses of samples from the Silver Cliff mins | | Fe | 17,000 | 17,000 | 14,000 | 94, 000 | 22,000 | |----------------|---------------------|---|--|---|---|---| | | Mn | 200 | 250 | 250 | 200 | 88 | | | Ni Co As Sb Mo V Mn | 6 1,500 | 6 1,000 | 300 | 300 | 1,500 | | | Mo | 9 | | - | ♡ | က | | | Sb | 4 | ⊽ | ⊽ | - | 61 | | (mdo | As | 10 150 | \$ | 9 | 9 | 81 | | Analyses (ppm) | ರ | 93 | 2 | 97 | 38 | ଷ | | Anal | ïN | 8 | V 710 | V ₹10 | | 12 | | | Cu | 500 3, 000 | 180 | 200 | 150 | 35,000 | | | Pb | 200 | 8 | 01
V | V 710 | 600 1,000 35,000 | | | eU U Zn | 400 | 22 | 130 | 20 | | | | Þ | 130 | \
\
\
\ | 82 | 07> 09 | 920 | | | Ωe | 997 | 30 | 30 | 8 | 220 | | Description | | F74-TL-53 1. Through fraction in the state of the control of the grained quartitie. | Pale-red fine-grained quartzite
with small dark-reddish-brown | Spors. Grayish-orange-pink fine-grained quartzite with sparse dark-gray | Chert peppies,
Dark reddish-brown fine-grained | Dark-brown and brilliant-green
fine-grained sandstone. | | Туре | | 1-ft channel. | do | qo | | | | Locality | | Through frac-
ture zone 50 ft | I ft north of F74. | F76-TL-53 1 ft south of F74do. | F77-TL-53. 10 ft above F74, Grab. | Dump | | Sample | | F74-TL-53 1. | F76-TL-63 1. | F76-TL-53. | F77-TL-53. | F78-TL-63 1. | ¹ For petrographic description see table 3, [Analysts: H. E. Crowe, R. F. DuFour, S. P. Furman, J. N. Rosholt, J. L. Siverly, and James Wahlberg] TABLE 8.—Description and analyses of samples from the Golden Gate Canyon area | (mc | Zn As Sb Mo | 100 10 2 3 | 150 10 3 6 | 200 20 10 16 | 250 10 4 1 | 500 250 100 28 | 400 70 50 12 | 900 1,000 500 20 | 500 800 500 32 | 500 400 250 20 | 700 500 250 20 | |----------------|-------------|---|---|------------------------------|---|---|---|--------------------------------------|---|----------------------------------|---| | Analyses (ppm) | Pb | 80 | 8 | 20 | 30 | 8 | 8 | 300 | 009 | 200 | 900 | | Y | Cu | 100 | 22 | 250 | 20 | 1,300 | 300 | 4,000 | 3,000 | 2,000 | 2,000 | | | Þ | 8 | ล | 8, 200 10, 700 | 02
> | 120 | 90 | 200 | 82 | 8 | 8 | | , | Ωe | 20 | 22 | 8, 200 | ଛ | 110 | 20 | 330 | 100 | 150 | 22 | | Description | | 6-in. channel Medium dark-gray fresh hornblende gneiss. | Moderate yellowish-brown iron-stained | o, | Medium dark-gray fresh hornblende gneis | Light-brown to dark yellowish-orange al | Vered gnelss Moderate-brown to grayish-orange altered | Dark yellowish-orange altered gneiss | Light-brown to dark-yellowish-orange al | veren guelss. | F96-TL-63. 8ft west of yearh, Union Pacificdo | | Type | ; | 6-in. channel | op | 3-in. channel | 6-in. channel | 1-ft channel | op | op | ор | ор | op | | Locality | , | 21/2 ft west of yein zone near | F88-TL-53 115 ft west of vein near Buckdo | Vein zone near Buckman adit. | 11% ft east of vein near Buck- | 2 ft east of vein, Union Pacific | prospect. If the east of vein, Union Pacific | Vein zone, Union Pacific pros- | 1 ft west of vein, Union Pacific | 2 ft west of vein, Union Pacific | Prospect. 1 ft west of vein, Union Pacific prospect. | | Sample | | F87-TL-53 | F88-TL-53. | F89 TL-53. | F90-TL-53. | F91-TL-53. | F92-TL-53. | F93-TL-63. | F94-TL-53. | F96 TL 53. | F96-TL-53. | Table 9.—Semiquantitative spectrographic analyses of samples from the Golden Gate Canyon area 1 | | As | 000000 # 400 | | 00000
**MXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | +
 X
 00000000000000000 | |-------------------------|--------|---|---------|--|--------|--| | | Ag | | ii
— | 6000000000 | Zī | 0 | | | | 00H0H | | - XXX | Zn | 00000
Y. 1.1.
X. 0. | | | M | 1+1111+++
x ^X xxxxxxxxx | , Nb | 00000 | | + +++++
 XM | | | Ŋ | 111111XXXX | Mo | 000000
0000000
00000000000000000000000 | Yb | 000000000 | | | Mg | X XX
-X XXX
+ ++-X
+ + -X + | Cu | +
 1 | ¥ | + + +++
** 1********************************** | | | ပ္မီ | NANA
11+ NANANA
1++ | | 0 | | + | | | | + +
1X 11XX111
X0XXX00XXX | Ç | + ++ ++ +-
x xxxxxx xx0
000000000000000000000000 | Δ | 0000000000 | | ens] | Mn | 0 | | 0 | Ω | 00000000
*
* | | [Analyst, R. G. Havens] | Ti | o
KÄKKKKKKKK
1++++ | Co | + | | + + + + + + + + + + + + + + + + + + + | | | Fe | +++ ++ + +
×××××××××××××××××××××××××××× | | .0 | S | 000000000 | | | A1 | + +++++++
***************************** | Bi | 00 TT.
00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Sc | 000000000
0000000000000000000000000000 | | | is | XXXXXXXXX | Be | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | qg | 0
0
0
0
0
0 0
0 0
0 0
0 0
0 0
0 0 | | | | | Ва | + + + + 1
0×0×××××××
0×0×0××××××××
0×0×0×0×0×0×0 | Pb | - X0
- X0
- X0
- XX
- XX
- XX
- XX
- XX | | | Sample | F87-TL-53
F88-TL-53
F89-TL-53
F91-TL-53
F92-TL-53
F94-TL-63
F96-TL-63 | Sample | P87-711-53
P88-711-53
P89-711-53
P81-711-53
P81-711-53
P84-711-53
P84-711-53 | Sample | F8F-TI_63
F88-TI_63
F89-TI_63
F89-TI_63
F89-TI_63
F89-TI_63
F89-TI_63
F89-TI_63 | ¹ Looked for but not found: P, B, Cd, Ce, Ge, La, Nd, Sn, Au, Dy, Er, Gd, Hf, Hg, In, Ir, Li, Os, Pd, Pt, Re, Rh, Ru, Sm, Ta, Th, Tl, Te, W. See Introduction, p. 340, for explanation of values given in table. [Analysts: H. E. Crowe, R. F. DuPour, S. P. Furman, J. N. Rosholt, J. L. Siverly, and James Wahlberg] Table 10.—Description and analyses of samples from the Diamond I ranch | | | | | | | | | | į | | | | | | | |------------------------|--|--------------|---|-------|-----|--------------------------------------|----------------|---------|----------|--|-------------|------------------|-----------|------------------|--------------------| | Sample | Locality | Type | Description | | | | | V | nalyse | Analyses (ppm) | | | | | | | | | : | | Ωe | Ω | Zu | Pb | Cu | Ŋ | လ | qg | As 1 | Mo | Mn | Fe | | F4-TL-53 | Top of cliff near
north end of | 1-ft channel | Moderate grayish-brown coarse sandstone and arkose. | 09 | 20 | 150 | 20 | 26 | <10 | 01 | ∵ | 99 | က | 25,000 | 165,000 | | F6-TL-53 | deposit. If below F4 | qo | μZ | 143 | 222 | 150 | 99 | ลล | 22
VV | 88 | | 4
10
4 | 19 | 1, 500
2, 500 | 165,000
155,000 | | F7-TL-53 | 3 ft below F4 | qo | stone. Dark yellowish-orange to light- | 230 | 130 | - <u>-</u> -81 |
V | ล | 97 | | <u>,</u> | \
\
\
\ | 8 | 1,000 | 105,000 | | F8-TL-53 4 ft below F4 | | qo | А | 210 | 140 | 8 | | 8 | 8
V | 017 | ⊽ | \$ | - | 1,000 | 48,000 | | F9-TL-53 | 5 ft below F4. | qo | Scone and arcose. Dark yellowish-brown to grayish- brown coarse sandstone and | 100 | 20 | 130 | 01 | 22 | 97 | 92
V | = | 94 | 60 | 7,500 | 190,000 | | F10-TL-53 | Near F9 | Grab | arkose.
Moderate-brown arkose with dusky- | 300 | 180 | 130 | 01 | 8 | 91 > | V > 10 | - | 8 | - | 1,500 |
230,000 | | F11-TL-53 | Cliff at east end of | 1-ft channel | Moderate yellowish-brown to gray- | 120 | 20 | 128 | \
\
\ | 8 | 8
V | 01
V | - | 100 | _ | 5,000 | 150,000 | | F12-TL-53 | 25 ft west of F11
and 25 ft east of | qp | Isit-Drown coarse ar kose. | 140 | 20 | 81 | 01 > | ล | | 9
V | | 8 | 69 | 15,000 | 165,000 | | F13-TL-53 | F7.
Fracture coating | Grab | .⊠ | 130 | 28 | 100 | 91
V | ล | 87 | —————————————————————————————————————— | 7 | 8 | 9 | 7, 500 | 190,000 | | F14-TL-53 1 | West end of de-
posit, 25 ft west | 1-ft channel | coarse arkose. Dusky-brown coarse sandstone and arkose. | 130 | 100 | | 0.00 | | ₽ | OI V | - | 01 | ▽ | 10,000 | 165,000 | | F15-TL-53 | of F7. | Random chip. | Grayish-brown to dusky-brown coarse sandstone with dusky-brown radioactive fracture cost- | 900 | 140 |
81 | ₹ | 9E
V | 2
V | 9 1 | ⊽ | 97 | ⊽ | 10,000 | 105,000 | | F16-TL-63 1 | | do | mg. Moderate-brown to dusky-brown larkose with dusky-brown radio-active fracture coating. | 1,300 | 8 | -
-
-
-
-
-
-
- | 0 0 | 01. | 15 | V 710 | | 8 | e . | 2,000 | 190, 000 | | | | 4-141-0 | | | | | | | | | | | | | | ¹ For petrographic description see table 3. Table 11.—Semiquantitative spectrographic analyses of samples from the Lucky Break iron mine 1 [Analyst, R. G. Havens] | | Д | 0.00
1.000
1.000
1.000 | Nb Nd | 0000
0000 | Zr | 0.000
XXXX | |---|----------------|---|------------|--|----------|---| | | As | 0000 | Mo | XXX
000
00X | Zn | 00
X0
IX | | | Ag | 0000 | | 0 | | l dd | | | × | KK
IKK
IKK | <u>.</u> 5 | 0000 | ď. | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | | | į. | GB | 0.000X
0000X
Tr. | | ! | | | N
8 | 0.
1.X.
1.X.0.
+X.0. | | <u> </u> | * | 0.000x+
0.00x
.00x- | | | Mg | NXXX | Cu | 0.00
0.00
0.000
0.000
0.000
0.000 | | 000 | | | - | | | | A | 0.0 x
0.00 x
0.00 x
0.00 x | | | C ₈ | 0.0
*********************************** | ö | 0.00x
00x
00x
00x | | <u> </u> | | | | | | 0 | Þ | 0000 | | - | Mn | 0.0X
.000X
.XZ
.XX | | X X X | H. | 0000 | | | E | XXXX | လ | 0.00x-
-0000x-
-0x-
00x- | ß | 0.0x-
0.0x-
0.0x-
0.0x- | | | Fe | 1 | රී | 0000 | | | | | F4 | XXXX | Bi | 0000 | Sc | 0.000x+
000x-
000x-
000x- | | | T# | + 11
XXXX | Be | X0000 | | | | | Si | XXXX
XXX. | - | 00 | qg | 0000 | | | | | Вв | 0.0
0.0
0.0
0.0
0.0
0.0
0.0 | Pb | #####
| | | | | - | | Ñ | 0.00x+
.00x
.0x
.00x+ | | | Sample | FI-TL-68
FIA-TL-68
F2-TL-68
F3-TL-68 | Sample | FI-TL-63
FIA-TL-63
F2-TL-63 | Sample | F1-TL-63
FA-TL-88
F8-TL-63 | 1 See Introduction, p. 340, for explanation of values. 50,000 13,000 300,000 34,000 E | | | Mn | 300,00 | 1 <300 20,00 | <1 < 300 30 10,00 30 5,00 | 600 350,00 | |---|----------------|-----------------------------|---|----------------------|---|---| | | | ۸ | € | 98
V | °€
 | 9 | | ** | | Mo | 8 | |
∆8 | • | | deposi | Analyses (ppm) | eU U Zn Pb Co Sb As Mo V Mn | 1,000 | 150 | 20 <20 50 <10 <10 3 150
90 <20 500 <10 <10 3 2,000 | 280 <20 150 20 <10 4 400 | | s tufa | nalyse | gp | 4 | က |
8 | 4 | | oring
1d Jam | A | රි | 9 | 91 | 99
VV | 97
V | | hot 81
arly, ar | | Pb | e
V | 28 | 9 9 | 8 | | uray
L. Sive | | Zn | 200 | 80 <20 150 50 | සුදු | 150 | | the O | | Ω | 82 | 8
V | 88
VV | 8 | | s <i>from</i>
N. Rosb | | Ωe | 1,300 | | | | | TABLE 12.—Description and analyses of samples from the Ouray hot springs tufa deposit [Analysts: H. E. Crowe, R. F. DuFour, S. P. Furman, J. N. Rosholt, J. L. Siverly, and James Wahlberg] | Description | • | F49-TL-63 1. Tufa deposit about 250 ft Grab Black and light-brown porous tufa 1,300 <20 500 <10 10 4 1,000 100 (9) 300,00 | F50-TL-53 dododododo | FEI-TL-83 1 do do do Dark yellowish-brown porous tufa FE2-TL-83 . Tufe deposit 50 ft north of do Dark yellowish-brown perous porous | do Black and moderate-brown less porous tufa. | | 12.— <i>Desc</i> o
tts: H. E. Cr | Туре | • | Grab | qo | op | qo | | TABLE [Analys | Locality | • | Tufa deposit about 250 ft | opqo. | Tufa deposit 50 ft north of | F53-TL-53do | | | Sample | | F49-TL-53 1. | F50-TL-53 | F51-TL-53 1.
F52-TL-53 | F53-TL-53. | 1 For petrographic description see table 3. Concentration indeterminate because of interference. [Analysts: H. E. Crowe, R. F. Du Four, S. P. Furman, J. N. Rosholt, J. L. Siverly, and James Wahlberg] TABLE 13.—Description and analyses of samples from the Haputa ranch area | | | Mn Fe | 7, 500 230, 000 | 1, 500 82, 000 | 1,000 88,000 | 1,000 88,000 | 2, 000 72, 000 | 1, 500 60, 000 | 1,500 96,000 | 1,500 52,000 | 1, 500 105, 000 | 1,000 96,000 | 500 80,000 | |--|----------------|---------------|-----------------|--|--|--|---|---|-------------------------------|-------------------------------|---|---|--| | | | \ \frac{1}{2} | 300 | 1, 500 1, | 3,000 1, | 1, 500 1, | 600 | 1, 500 1, | 600 1, | 600 | 600 | 3,000 1, | 009 | | | | Mo | 33 | ⊽ | ⊽ | ⊽ | 6 | - | 9 | - | - | 7 | ⊽ | | 1210 | | Sp | 63 | - | Ħ | ⊽ | ⊽. | H | 8 | 60 | 63 | ⊽ | ю | | ami | Analyses (ppm) | As | 9 | 30 | 8 | 91 | 30 | \$ | 8 | 8 | 94 | 01/ | 88 | | 0 41100 | alyses | ဝိ | 89 | 01/> | 01
V | <10 | 10 | V 10 |)

 | 8 | 10 | 10 | V | | у, анц | A. | ž | 15 | 22 | 9 | 8 | 99 | 20 | 8 | æ | S | 15 | <10 | | | | 5 | 70 | 70 | 20 | 130 | 20 | 22 | 20 | 100 | 100 | 2 | 150 | | | | Pb | 50 | <10 | 8 | <10 | 100 | 200 | 2,000 | 200 | 2, 500 | 25 | 20 | | | | Zu | 2, 500 | 200 | 180 | 150 | 200 | 008 | 400 | 200 | 400 | 100 | 150 | | | | Ωe | 630 | 20 | 99 | 94 | 260 | 930 | 240 | 1,400 | 2 (18, 000) | 40 | 36,000
2 (127,000) | | Learning to the transfer of th | Description | • | H | rial. Dark yellowish-brown altered amphibolite, with dark yellowish-orange limonite | coating fractures. Similar to F18 but locally impregnated with moderate- | red nematite(7) or thorite. Aftered amphibolite, stained with dusky-brown and yel- lowish-orange limonite cut by pale reddish-brown sili- | Dark yellowish-brown and light-brown breeciated al- | Dusky-brown to moderate yellowish-brown and dark reddish-brown altered amphibilite with slickenside | Moderate yellowish-brown sil- | Dark yellowish-orange altered | Dusky-brown vein filling and amphibolite breedia, with local spots of moderate red to | dusky-red thorite(7). Moderate yellowish-brown al- | Light-gray, moderate-brown, and dark reddish-brown vein breecia with
bladed texture in some fragments. | | | Type | 1 | Grab | 1-ft chan-
nel. | ф | qo Grab | | 740 | Locality | | × | I ft south of shear
zone, cut above
drill hole Ha-8, | South wall of shear
zone, 1 ft north of | of F18. | 3 ft north of F18 | 4 ft north of F18 | 5 ft north of F18 | 6 ft north of F18 | F25-TL-53 1. North wall of shear zone 7 ft north of F18. | Wall rock 8 ft north. | Prospect pit east of
drill hole Ha-8. | | | Sample | | F17-TL-53 1 | F18-TL-53 | F19-TL-53 | F20-TL-53 1 | F21-TL-53 8 ft north of | F22-TL-53 4 ft north of | F23-TL-53 5 ft north of | F24-TL-53 6 ft north of | F25-TL-53 1 | F26-TL-53 | F86-TL-53 | ¹ For petrographic description see table 3. Schemically determined thorium. [Analysts: H. E. Crowe, R. F. DuFour, S. P. Furman, J. N. Rosholt, J. L. Siverly, and James Wahlberg] TABLE 14.—Description and analyses of samples from the Powderhorn district | Sample | Locality | Туре | Description | | | | | 4 | Analyses (ppm) | udd) s | | | | | | |-------------|---|--------------------|---|------------|------------|------------------|-----|-------------|----------------|--|-----------------|----------|--------|---------------|------------------| | | | | | Ωe | Zn | Pb | ng | ž | ပိ | Sp | As | Mo | ۵ | Ma | Fe | | F27-TL-53 | ¥ | 1-ft chan-
nel. | Dark yellowish-orange altered quartz-biotite gneiss. | 1, 200 | 200 | 904 | 8 | 91 | 92
V | 65 | 8 | 83 | 1, 500 | 200 | 70, 000 | | F28-TL-53 | orest. | ф- | Moderate reddish-brown and
black silicified quartz-biotite | 20 | 180 | 01 > | ଛ | ~10 | \
\
\ | | 8 | - | 300 | 200 | 62,000 | | F29-TL-53 | 2 ft south of F27 | qo | gneiss.
Light-brown and pale yellowish-
brown altered quartz-biotite | \$ | 130 | 91 | 9 | | 01 > | ⊽ | 8 | Ÿ | 009 | 250 | 37,000 | | F30-TL-53 | F30-TL-53 1ft north of F27 | op | gness.
Moderateyellowish-brown quartz-
biotite gneiss with dark yellow- | \$ | 100 | 01
V | 8 | 91
V | 01 | - | ន | - | 900 | 1,000 | 51,000 | | F31-TL-53 | F31-TL-53 2 ft north of F27 | qo | ish-orange fracture contings. Altered gneiss with dark yellowish-orange, dark yellowish-brown, and dark reddish-brown, | 180 | 150 | 001 | 8 | <10 | 01 > | н | 8 | ⊽ | 5,000 | 1, 500 | 72,000 | | F32-TL-53 | Little Johnny vein,
25 ft east of F27. | 2-ft chan-
nel. | Stains. Fractured sllicified gneiss with dark reddish-brown and light- | 9 | 300 | 8 | 8 | | V 710 | - | 01
V | 6 | 008 | 200 | 46,000 | | F33-TL-53 | 24 | 1-ft chan-
nel. | orown stains. Light-gray gneiss with dark yellowish-brown stains on fracture surfaces. | દ્ધ | 02 | 01 > | 25 | 01 | 01
V | | 8 | 61 | 300 | 200 | 56,000 | | F34-TL-53 | orest. If south of F33 If south of F33 | op | <u> </u> | 400
400 | 150
250 | 202 | 200 | 99 | 99 | 67 H | \$ 8 | 00 00 | 300 | 750 | 39,000
40,000 | | F36-ŢL-53 ² | 3 ft south of F33 | ор | porous vein material. Dusky-red vein material with dark yellowish-orange coatings, some of which are slightly po- | 1, 300 | 008 | 300 | 02 | 15 | 0; | က | 150 | 21 | 009 | 1,000 | 50,000 | | F37-TL-53 | 4 ft south of F33 | qo | rous. | 3, 500 | 900 | 400 | 8 | -
V
V | 01 | ~ | 200 | 13 | 1, 500 | 1,000 | 69,000 | | F38-TL-63 | 5 ft south of F33 6 ft south of F33 | dő | do
Light-gray silicified gneiss (wall
rock) with light-brown to mod- | 1,800 | 150 | 0
V
V
V | 88 | 22
VV |)00
VV | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | 021 | | 000 | 1,000 | 51,000
49,000 | | F40-TL-53 | 7 ft south of F33 | op | erate yellowish-brown coatings. Medium-gray to dark-gray gneiss (wall rock) cut by dark reddish- brown veinlets and coated with light-brown stains. | 82 | 22 | e i | 8 | <10 | 010 | ▽ ; | ໍ ຊຸ | ⊽ | 300 | , 00 1 | 40,000 | | See footno | See footnotes at end of table. | | | | | | , | | | | | | | | | TABLE 14.—Description and analyses of samples from the Powderhorn district—Continued | | | | | - | | - | - | - | | | | | | | | |---|---|------|---|-----|-----|---------|-----|------------------|----------------|--------|-----|----|---------|--------|------------------| | Sample | Locality | Type | Description | | | | | Y | Analyses (ppm) | mdd) s | اء | | | | | | , | | | | Ω• | Zn | Pb | Cu | N | ပိ | Sp | Αs | Mo | Δ | Mn | Fe | | F41-TL-53 | F41-TL-53 20 ft north of vein, opencut on Jeanle No. 2 claim. | Grab | Yellowish-gray altered blottite
gneiss cut by light-brown vein-
lets, altering to moderate yellow- | 8 | 100 | 97 | R | 9E
V | 91 > | ⊽ | 8 | - | 8 | 350 | 27, 000 | | F42-TL-53 | F42-TL-53 5 ft south of F41 | qo | Similar to F41 but veinlets are | 10 | 8 | Ş | 8 | 91 | OI V | ⊽ | \$ | 64 | 99 | 8 | 26,000 | | F43-TL-53 10 ft south of | 10 ft south of F41 | Grab | Light-brown to moderate-brown | 8 | 8 | 8 | 8 | 017 | OI V | ⊽ | \$ | 9 | 8 | 200 | 26,000 | | F44-TL-63 2 15 ft south of F45-TL-53 20 ft south of | F41 | do | Scanter Strenge guess. Moderate brown stained gnelss Moderate reddish-orange, black, dark vellowish-orange, and | 821 | 28 | 89
V | 88 | 917 | 99
VV | | 86 | 82 | 88
V | 2,500 | 36,000
39,000 | | F46-TL-53 2 Jeanie No. 2 v | Jeanie No. 2 claim
25 ft south of F41. | ор | brown silicitled gneiss and vein
breccis, slightly porous locally.
Moderate reddish-orange to mod-
erate-red silicous vein breccis
in a moderate-brown slightly | 950 | 150 | ଛ | 100 | 15 | V10 | m | ล | М | 009 | 1, 500 | 80,000 | | F79-TL-53 Little Johnny | claim. | qo | porous matrix. Medium bluish-gray fresh quartz- blottle gnelss (country rock) | 01 | 200 | 22 | 150 | 0 1 V | Q1> | ⊽ | 01> | _ | 300 | 750 | 45,000 | | F85-TL-53 | F86-TL-53 Upper pit, Jeanie
No. 2 claim. | qp | win igni-utowa to incur are-
brown fracture costings. Moderate reddish-orange and dus-
Ky-red silicified wal breeds in
porous dark yellowish-orange to
moderate-brown matrix. | 8 | 130 | 8 | 001 | 15 | 01 > | - | \$ | 7 | 008 | 1,000 | 31, 000 | | | | | | | - | - | - | - | - | - | - | - | - | - | | Chemically determined thorium. For petrographic description see table 3. # INDEX | Page | Page | |---|---| | Aluminum 357 | Iron 345, 350, 353, 355, 364, 369 | | Antimony 345, 364, 367, 368, 369 | 1001.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1. | | Arsenic | Jurassic rocks 343 | | AISCHIG | our assic tocks | | Barium358 | Late Cretaceous rocks353 | | Base-metal sulfides 350, 358, 359 | I eaching 345, 356, 357, 359 | | Beryllium 357 | Lead359, 364, 369 | | Bismuth | Limonite | | Boyes, G. W., analyst | Little Johny mine 342, 365 | | 20,00,00,00,00,000,000,000,000,000,000, | Logarithms 341 | | Cactus Rat claim | Log concentrations 341 | | Calcium | Lucky Break iron mine 340, 356-358, 368, 378 | | Cambrian rocks | Edding Divine Holl Manager 2010, 500 500, 500, 500 | | Carnotite345 | Magnesium | | Christman, R. A., acknowledgment | Mancos shale346 | | Clay347,348 | Manganese 347, 348, 350, 353, 355, 359, 364, 369 | | Cobalt357, 358, 364, 369 | McCarthy, J. H., analyst 343 | | Copper 345, 347, 350, 355, 357, 358, 364 369 | Mesaverde formation | | Correlation coefficients | Mississippian rocks 356 | | 342, 344, 345, 346, 348, 351, 354, 358, 361, 364, 367, | Molybdenum | | 368 | Morrison formation 343 | | Cretaceous rocks | | | Crowe, H. E., analyst | Nickel350, 364 | | , | , | | Dawson arkose 353 | Ouray hot springs 358-359, 368, 370, 379 | | Devonian rocks 356, 358 | Ouray limestone 358 | | Diamond J ranch | Outerbridge, W. F., analyst 357 | | Dispersion halos. See Correlation coefficients. | , , | | Dufour, R. F., analyst 343, 372 | Paleocene rocks | | | Paleozoic rocks 359 | | Enrichment | Pitchblende 350 | | Equivalent uranium | Potassium358 | | 343, 344, 346, 347, 349, 350, 351, 352, 353, 354, | Powderhorn district 354-368, 369, 370, 382 | | 355, 356, 358, 359, 361, 362, 363, 364, 365, 366, | Precambrian rocks 348, 350, 358, 359, 364 | | 367, 368. | Pyrite 364, 367, 371 | | · | | | Faults 346, 347, 348, 357 | Quartz 356, 357, Pl. 42, 363, 364, 367 | | Fennelly, E. J., analyst | Quaternary gravel | | Folds | | | Fractures 350, 359, 364 | Radioactive elements. See particular element. | | Furman, S. P., analyst | Radium | | G | Rosholt, J. N., analyst | | Gallium 358 | Shear zones 350, 359, 361, 363 | | Goethite 345, 357 | | | Golden Gate Canyon area. 340, 350-353, 373, 375-376
Griffitts, W. R., acknowledgment | Significance, threshold | | | | | Ground-water action 356 Gypsum 345 | Silver 351, 359
Silver Cliff mine 348-350, 369, 370, 374 | | Gypsum | Siver Chi mine 372 | | Henrite rench eres 250_264 267 269 270 200 | Snow-Bonniebell claims 346-348, 370, 373 | | Haputa ranch area 359-364, 367, 368, 370, 380
Havens, R. G., analyst | Sodium 358 | | Hematite 345, 350, 357, 363, 364, 36 | Standard deviation 341, 342 | | 11cmanvo | Strontium 358 | | Idaho Springs formation | Summerville formation 343 | | Igneous Rocks 356, 359 | ounimot vino totingeton | | Indicator elements 345, 350 | Texture340, 359, 370, 371 | | | | ### INDEX | Page | Page | |--|--| | Thorite | Vanadium 343, 364 | | Thorium 340, 361, 363, 364, 365, 367, 369 | Veins 364, 365, 367 | | Titanium357 | | | Tufa deposits | Wahlberg, James, analyst | | Tungsten 359 | | | | Yellow Cat area 343-346, 369,
370, 372 | | Uranium 340, | Ytterbium351 | | 343, 344, 345, 346, 347, 348, 350, 351, 352, 353, 354, | Yttrium 351, 357 | | 355, 356, 358, 359, 369. | | | | Zinc345, 347, 350, 355, 357, 358, 359 | | Valentine, Katherine E., analyst 361 | Zirconium | റ